
Chapter 2
Anthropology, Human

Beings and Culture

What to get out of this
chapter?

•  Major Branches of Anthropology

•  Biological and Social
Developments that led to
evolution of humans

•  What is culture?
•  Nature-Nurture Debate
•  How do cultures adapt?

Anthropology

•  In general, Anthropology is the
study of human life throughout
history

•  Two branches
-  Physical Anthropology
-  Cultural Anthropology

Physical Anthropology

•  Examines human beings as
biological organisms and tries to
differentiate them from other
species

•  Some anthropologists trace the
origins of the human species

Physical Anthropology

•  Others study biological
similarities and differences
among humans today.

•  Physical Anthropologists work
with:

Physical Anthropology
•  At the root of this discipline are

the theories of Charles Darwin

•  The Theory of Evolution

•  Evolution- the theory that
organisms change structurally and
genetically over time, resulting in
a gradual development of a new
species

Physical Anthropology

•  No two members of society are
exactly alike

•  This variation is a result of
biological inheritance and
adaptation to the environment

Physical Anthropology

•  Members of a species that
survive pass on their unique
characteristics to their offspring

•  Over time, successful variations
will produce a new species…..This
process is called Natural
Selection.

Physical Anthropology

•  Darwin concludes that although
there is variation within the
human species, human physical
and mental characteristics are so
similar that all human beings must
have originated from one
ancestor

Physical Anthropology

•  Over decades anthropologists
have looked for early evidence of
human life

Physical Anthropology

•  Raymond Dart
–  Baboon Skull
– Human Child 3 million years

(Australopithecus)

•  Louis and Mary Leakey 1959
found nearly complete skull in an
early stone age home

How do humans differ
from other species?

•  One branch of Physical
Anthropology seeks to define
what it means to be human, by
comparing humans with other
living creatures

How do humans differ
from other species?

Primates and Humans
•  Humans belong to a biological

group called primates

•  We are not directly descendants
of Chimps or gorillas but we may
have had a common ancestor

How do humans differ
from other species?

Primates and Humans
•  Our genetics only vary by 1-2%
•  We also share many physical and

social characteristics
•  Opposable thumbs
•  3-d vision
•  Highly developed brain

How do humans differ
from other species?

Primates and Humans
•  Children- socially, they depend on

the mother for long periods of
time, and require a lot of care to
develop into self-reliant,
independent adults.

How do humans differ
from other species?

Primates and Humans
•  Share a capacity for aggression

and defense of territory
•  Jane Goodall (two groups of

chimps, tools)

How do humans differ
from other species?

Primates and Humans
•  Some traits we do not share is

“bipedalism” the ability to walk
upright over long distances

•  Humans can perform tasks while
standing

How do humans differ
from other species?

Primates and Humans
•  Humans have developed the

ability to communicate complex
and abstract ideas through
language.

How did humans become
humans?

•  Anthropologists disagree as to
how evolution to the human
species took place

Views
1. aggressive, warlike traits
encouraged early humans to develop
the first tools, which they used to
kill enemies and prey.

How did humans become
humans?

View 1 cont’d
•  Hunting in groups required

effective communication, which
encouraged the development of
language

•  Combination of using tools, hunting in
groups and communicating lead to the
rapid growth of the human brain

How did humans become
humans?

View #2
•  Social skills- our ability to get

along in groups- was crucial in the
development of the brain.

•  Living in groups you
need.....memory (recognizing and
learning)…..sharing

